FLUORSPAR ## By M. Michael Miller Domestic survey data and tables were prepared by Barbara McNair, statistical assistant, and the world production table was prepared by Linder Roberts, international data coordinator. Fluorspar is used directly or indirectly to manufacture such products as aluminum, gasoline, insulating foams, plastics, refrigerants, steel, and uranium fuel. Most fluorspar consumption and trade involve either acid grade (also called acidspar), which is greater than 97% calcium fluoride (CaF₂), or subacid grade, which is 97% or less CaF₂. Subacid grade includes metallurgical and ceramic grades, and is commonly called metallurgical grade or metspar. The bulk of U.S. demand is supplied by imports, although supply is supplemented by sales of material from the National Defense Stockpile (NDS) and by small amounts of byproduct synthetic fluorspar produced from industrial waste streams. Byproduct fluorosilicic acid production from some phosphoric acid producers supplements fluorspar as a domestic source of fluorine but is not included in fluorspar production or consumption calculations. According to the U.S. Census Bureau, U.S. imports of fluorspar increased by nearly 6%, imports of hydrofluoric acid (HF) increased by 15%, and exports of fluorspar decreased by nearly 33% when compared with those in 2003. #### **Legislation and Government Programs** During calendar year 2004, the Defense National Stockpile Center (DNSC) reported no sales of fluorspar from the NDS. According to the DNSC's fiscal year 2005 (October 1, 2004, to September 30, 2005) Annual Materials Plan, total sales of about 54,400 metric tons (t) (60,000 short dry tons) of metallurgical grade and 10,900 t (12,000 short dry tons) of acid grade have been authorized. Actual quantities sold will be limited to remaining sales authority or inventory. Unsold quantities that remain in the NDS are documented in the "Stocks" section of this report. ## **Production** In 2004, there was no reported mine production of fluorspar in the United States. There are no U.S. Geological Survey (USGS) data survey for synthetic fluorspar. Fluorosilicic acid is produced as a byproduct from the processing of phosphate rock into phosphoric acid. Domestic production data for fluorosilicic acid were developed by the USGS from a voluntary canvass of U.S. operations. Of the seven fluorosilicic acid operations surveyed, all reported production, representing 100% of the quantity reported. Fluorosilicic acid is a byproduct of the phosphate fertilizer industry. In 2004, IMC Global Inc. and Cargill Fertilizer, LLC merged to form a new company called The Mosaic Company (Mosaic Company, The, 2004§¹). The fertilizer operations of this new company were named Mosaic Fertilizer, LLC. This merger reduced to three the number of companies producing marketable byproduct fluorosilicic acid at phosphoric acid plants (part of a phosphate fertilizer operation). In addition to Mosaic Fertilizer, PCS Phosphate Co., Inc. and U.S. Agri-Chemicals Corp. produced fluorosilicic acid. These three companies operated seven plants and reported production of 50,900 t of byproduct fluorosilicic acid. They sold or used 51,000 t of byproduct fluorosilicic acid (equivalent to approximately 89,800 t of fluorspar grading 92% CaF₂). This material was valued at about \$7.86 million. Because fluorosilicic acid is a byproduct of the phosphate fertilizer industry and is not manufactured for itself alone, shortages may occur when phosphate fertilizer production decreases. Some synthetic fluorspar was recovered as a byproduct of uranium processing, petroleum alkylation, and stainless steel pickling. The majority of the marketable product was estimated to come from uranium processing, but the actual amount of synthetic fluorspar recovered is unknown. Hastie Mining Co. in Cave-In-Rock, IL, Oxbow Carbon and Minerals LLC in Aurora, IN, and Seaforth Mineral & Ore Co., Inc. in East Liverpool, OH, screened and dried metallurgical- and acid-grade fluorspar. These materials were either purchased from the NDS in prior years or imported from Mexico. #### **Environment** In the United States, fluoride is added to drinking water in many localities in order to reduce dental caries (cavities). In 1986, the U.S. Environmental Protection Agency (EPA) set a maximum contaminant level (MCL) of fluoride at 4 milligrams per liter (mg/L) in drinking water and set a secondary MCL at 2 mg/L. The secondary MCL is a goal that water systems should try to reach, but they cannot be fined if they fail to do so. Recent evidence from human and animal studies indicated that excessive levels of fluoride present risks to bones and other organs. As a result of this new research, the EPA requested the National Research Council (NRC) of the National Academies to perform another review of the potential problems associated with water fluoridation. The specific task for the new NRC review was to examine the toxicological, epidemiological, clinical, and exposure data published on fluoride since 1993. The original study was begun in November 2002, and the project was to conclude after 24 months with a final report on the study to FLUORSPAR—2004 27.1 ¹References that include a section mark (§) are found in the Internet References Cited section. be issued at its conclusion. The project has been extended twice and is now scheduled for completion in February 2006 (National Research Council, 2003§). #### Consumption Domestic consumption data for fluorspar were developed by the USGS from a quarterly consumption survey of three large consumers that provide data on HF and aluminum fluoride (AIF₃) consumption and four distributors that provide data on the merchant market (metallurgical and other uses). Quarterly data were received from all seven respondents, and these responses accounted for 100% of the reported consumption in table 2. Industry practice has established three grades of fluorspar—acid grade, containing more than 97% CaF₂; ceramic grade, containing 85% to 95% CaF₂; and metallurgical grade, normally containing 60% to 85% CaF₂. Fluorspar grades are defined by the intended use, but these grades are essentially just averages. During the past several decades, there has been a general movement in the United States toward the use of higher quality fluorspar by many of the consuming industries. For example, welding rod manufacturers may use acid-grade fluorspar rather than ceramic grade, and some steel mills use ceramic or acid grade rather than metallurgical grade. Total reported U.S. fluorspar consumption increased by more than 9% in 2004 compared with that of 2003. Consumption of acid grade for HF and AlF₃ increased by 12% to 586,000 t, but consumption of fluorspar for metallurgical and other uses decreased by 7% (table 2). Acid-grade fluorspar was used primarily as a feedstock in the manufacture of HF. Two companies reported fluorspar consumption for the production of HF—E.I. du Pont de Nemours & Co. Inc. (DuPont) and Honeywell International Inc. The following is a discussion of HF markets; most acid-grade fluorspar is converted to HF before consumption. In 2004, production of HF for use in manufacturing fluorocarbons accounted for the bulk of the increased consumption of acid-grade fluorspar. The leading use of HF was for the production of a wide range of fluorocarbon chemicals, including hydrofluorocarbons (HFCs), hydrochlorofluorocarbons (HCFCs), and fluoroelastomers or fluoropolymers. HCFCs and HFCs were produced by Arkema Inc. (formerly ATOFINA Chemicals Inc.), DuPont, Great Lakes Chemical Corp., Honeywell, INEOS Fluor Americas LLC, MDA Manufacturing Ltd., and Solvay Solexis Inc. Some of the existing or potential fluorocarbon replacements for banned chlorofluorocarbons (CFCs) are HCFCs 22, 123, 124, 142b, and 225. These HCFC substitutes have ozone-depletion potentials that are much lower than those of CFCs 11, 12, and 113, which together had accounted for more than 90% of CFC consumption prior to their phaseout. Specific HCFCs individually or in mixtures are being used in home air conditioning systems, in chillers, as foam blowing agents, as solvents (in addition to perfluorocarbons and hydrofluoroethers), and as a diluent in sterilizing gas. The HFC replacements have no ozone-depletion potential because they contain no chlorine atoms. The most successful HFC replacement compound is HFC 134a. It is the main replacement for CFC 12 in automobile air conditioners and is being used as the refrigerant in new commercial chillers and refrigerators and as the propellant in aerosols and tire inflators. HFCs 23, 32, 125, 143a, 152a, 227ea, 236fa, 245fa, and 4310 also are being produced domestically but in much smaller quantities. These HFCs are being used individually or in blends as replacements for CFCs and HCFCs. In the foam blowing market, HFCs 134a, 152a, 245fa, and 365mfc are the primary compounds that have replaced banned CFCs and HCFCs. For blowing polyurethane, the primary fluorocarbon blowing agents are HFCs 134a, 245fa, and 365mfc. Honeywell manufactured and marketed HFC 245fa for this market from its plant in Louisiana. HFC 245fa was also being marketed as a replacement for HCFCs 22 and 123 in low-pressure centrifugal chillers. HFC 365mfc has not been approved for foam blowing in the United States, but Solvay Fluor (a business unit of Solvay S.A.) manufactured it at its plant in France for the European market. HFC 152a has been approved for use in several types of foams but is primarily used for blowing polystyrene and polyolefin foams. HCFCs 22, 123, and 124; HFCs 23, 125, 134a, and 227ea; and a number of other fluorine compounds have been approved by the EPA as acceptable substitutes (some subject to use restrictions) for halon 1211 as a streaming agent and for halon 1301 as a total flooding agent for fire suppression. Although the production of halons has been banned in the United States since 1993, the use of recycled halon material is allowed. The availability of ample supplies of recycled halons has slowed the substitution of more ozone-friendly compounds. The use of HF for the manufacture of fluoroelastomers and fluoropolymers continued to display strong growth. CFC 113, HCFCs 22 and 142b, and HFC 152a were produced as chemical intermediates in the production of fluoroelastomers and fluoropolymers. These compounds have desirable physical and chemical properties that allow them to be used in products that include pipes, valves, seals, architectural coatings, and cookware. These intermediate uses of CFC 113 and HCFCs 22 and 142b will not be subject to the production phaseouts mandated by the Montreal Protocol on Substances that Deplete the Ozone Layer and the Clean Air Act Amendments of 1990 because these products are consumed in the manufacturing process. HF was consumed in the manufacture of uranium tetrafluoride, which was used in the process of concentrating uranium isotope 235 for use as nuclear fuel and in fission explosives. It also was used in glass etching, petroleum alkylation, stainless steel pickling, and treatment of oil and gas wells and as a cleaner and etcher in the electronics industry. HF was used as the feedstock in the manufacture of a group of inorganic fluorine chemicals that include chlorine trifluoride, lithium fluoride, sodium fluoride, stannous fluoride, sulfur hexafluoride, tungsten hexafluoride, and others that are used in decay-preventing dentifrices, dielectrics, metallurgy, mouthwashes, water fluoridation, and wood preservatives. It was used as the feedstock for producing potassium fluoride, which is the preferred fluorine source in a number of insecticides and herbicides, and in some proprietary analgesic preparations, antibiotics, and antidepressants. Acid-grade fluorspar was used in the production of AlF₃ and cryolite (Na₃AlF₆), which are the main fluorine compounds used in aluminum smelting. In the Hall-Héroult aluminum process, alumina is dissolved in a bath that consists primarily of molten Na₃AlF₆, AlF₃, and fluorspar to allow electrolytic recovery of aluminum. In countries with strong environmental regulations, a modern aluminum smelter that uses prebaked anode technology will contain high-efficiency scrubbers that will recover 96% to 99% of fluorine emissions. Fluorine losses are made up entirely by the addition of AlF₃, the majority of which will react with excess sodium from the alumina to form Na₃AlF₆. This type of smelter will consume about 20 kilograms (kg) of AlF₃ for each metric ton of aluminum produced. Plants that use the older Soderburg technology with minimal recovery of fluorine emissions will have significant losses of fluorine and sodium, which will be replaced by adding a combined 40 to 50 kg of AlF₃ and Na₃AlF₆ per ton of aluminum produced. Minor uses of AlF₃ included its use by the ceramics industry for some body and glaze mixtures, in the production of specialty refractory products, in the manufacture of aluminum silicates, in the glass industry as a filler, as a catalyst for organic synthesis, and as an inhibitor of fermentation. Most AlF₃ is produced directly from acid-grade fluorspar or from byproduct fluorosilicic acid. In 2004, Alcoa World Alumina LLC (a business unit of Alcoa Inc.) produced AlF₃ from fluorspar at Point Comfort, TX. The merchant fluorspar market in the United States includes metallurgical- and acid-grade sales mainly to steel mills, but also includes smaller markets, such as cement plants, foundries, glass and ceramics plants, and welding rod manufacturers in rail car, truckload, and less-than truckload quantities. In 2004, this merchant market totaled 86,100 t, which included 46,800 t of acid-grade sales (54% of the merchant market) and 39,400 t of metallurgical-grade sales (46% of the merchant market). During the past 20 to 30 years, fluorspar usage in such industries as steel and glass has declined because of product substitutions or changes in industry practices. Acid- or ceramic-grade fluorspar was used by the ceramics industry as a flux and an opacifier in the production of flint glass, white or opal glass, and enamels. These grades also were used in welding fluxes and as a flux in the steel industry. In welding, fluxes are commercially termed "welding consumables" and are manufactured as a flux coating to electrodes, as a flux core in a wire electrode, or as powdered flux product. These products are broadly categorized as "acid," "basic," "rutile," and "cellulosic." Fluorspar is used in basic compositions where it can make up from 30% to 40% of the flux composition (O'Driscoll, 2002). Metallurgical-grade fluorspar was used primarily as a fluxing agent by the steel industry, frequently in stainless steel production. Fluorspar is added to the slag to make it more reactive by increasing its fluidity (by reducing its melting point), which also helps avoid crust formation. Reducing the melting point of the slag brings lime and other fluxes into solution to allow the absorption of impurities. Fluorspar of different grades was used in the manufacture of aluminum, brick, and glass fibers and by the foundry industry in the melt shop. In the United States, consumption of fluorspar in metallurgical markets (mainly steel) decreased by 6% compared with that of 2003. Internationally, supplies of metallurgical-grade fluorspar were tight because world steel production increased and because in recent years China has reduced its metspar exports dramatically. The leading supplier, Mexico's Cia. Minera Las Cuevas S.A. de C.V., was sold out, and the only other major exporter of metallurgical grade was Mongolia, which exported most of its metallurgical grade to Russia. Metallurgical- or submetallurgical-grade fluorspar is used in cement production where it acts mainly as a flux. It is added to the mix of cement raw materials before introduction to the rotary kiln. The addition of fluorspar provides a savings in thermal energy by allowing the kiln to operate at a lower temperature, thus saving fuel. It also increases the amount of tricalcium silicate produced. More tricalcium silicate results in a softer clinker product, which requires less grinding time, thus saving electrical energy. Its use can, however, damage the refractory lining in the cement kiln and this factor has limited its use in the cement industry. About 38,700 t of byproduct fluorosilicic acid valued at \$5.15 million was sold for water fluoridation, and about 12,300 t valued at \$2.71 million was sold or used for other uses. There were no sales for AIF₃ production in 2004. ## Stocks Data for stocks were available from distributors and HF and AlF₃ producers. Known consumer and distributor stocks totaled about 105,000 t, which included 75,200 t at consumer or distributor facilities and 29,400 t purchased from the NDS but still located at NDS depots. As of December 31, 2004, the NDS fluorspar inventory classified as excess (excluding material sold pending shipment) contained about 83,400 t (91,900 short dry tons) of fluorspar (table 1). This total included about 4,430 t of acid grade (4,880 short dry tons) and 79,000 t of metallurgical grade (87,100 short dry tons). These numbers, particularly in the breakdown between metallurgical grade and subspecification metallurgical grade, differ from those reported in 2003, and it is assumed that the DNSC's records were updated or reassessed. ## **Transportation** The United States is import dependent for the majority of its fluorspar supply. Fluorspar is transported to customers by truck, rail, barge, and ship. Metallurgical grade is shipped routinely as lump or gravel, with the gravel passing a 75-millimeter (mm) sieve and not more than 10% by weight passing a 9.5-mm sieve. Acid grade is shipped routinely in the form of damp filtercake that contains from 7% to 10% moisture to facilitate handling and to reduce dust. This moisture is removed by heating in rotary kilns or other kinds of dryers before treating with sulfuric acid to produce HF. In recent years, most acid-grade imports have come from China and South Africa and are usually shipped by ocean freight using bulk carriers of 10,000 to 50,000 t deadweight; ships in this size range are termed "handymax." Participants negotiate freight levels, terms, and conditions. Some acid grade and ceramic grade is marketed in bags for small users and shipped by truck. FLUORSPAR—2004 27.3 Maritime shipping rates are tracked by several different indices, which are differentiated by the size of ships included. The Baltic handymax index (BHMI) is calculated from the weighted average rates on major timecharter routes, with two trial voyage routes, as assessed by a panel of brokers. The BHMI was quite volatile in 2004; it increased sharply by about 35% during the first quarter, decreased at an even faster rate by about 54% in the second quarter, and then increased by nearly 100% by early December before tailing off a bit by the end of December (Hayley-Bell, 2005). #### **Prices** At yearend, according to published prices, the average U.S. Gulf port price, including cost, insurance, and freight (c.i.f.), dry basis, for Chinese acid grade increased by more than 19% (table 3). The average price of standard Mexican acid-grade fluorspar [free on board (f.o.b.) Tampico] increased by more than 50%, and the price of low-arsenic acid grade increased by 27%. The South African average price for acid grade (f.o.b. Durban) increased by more than 18% (Industrial Minerals, 2004). Prices for metallurgical-grade fluorspar listed in table 3 were calculated from fourth-quarter statistics from the U.S. Census Bureau. ### Foreign Trade U.S. exports of fluorspar decreased by nearly 33% to 20,600 t from the 2003 figure (table 4). All U.S. exports were believed to be reexports of material imported into the United States or exports of material previously purchased from the NDS. In 2004, imports for consumption of fluorspar increased by about 6% compared with those of 2003 (table 5). The leading suppliers of fluorspar to the United States were China (55%), Mexico (22%), South Africa (15%), and Mongolia (8%). The average unit value, including c.i.f., was \$167 per metric ton for acid grade and \$82 per ton for metallurgical grade (table 1). Driven by the strong fluorocarbon market, imports of HF increased by about 15% to 128,000 t (table 6). Imports of synthetic and natural Na₃AlF₆ decreased by more than 52% to 3,860 t (table 7) and imports of AlF₃ decreased by more than 53% to 4,700 t (table 8). There are no tariffs on fluorspar from normal-trade-relations countries. There are no tariffs on other major fluoride minerals and chemicals, such as natural or synthetic Na₃AlF₆, HF, and AlF₃. #### **World Review** Estimated world production increased by 4% compared with the revised 2003 data (table 9). The leading producers, in descending order, were China, Mexico, Mongolia, and South Africa. Australia.—The status of the Speewah fluorite project in the East Kimberley region of northern Western Australia was unknown. The joint-venture partners (Doral Minerals Industries Ltd. and Minerals Securities Ltd.) announced in July 2004 that the need for additional drilling and increased costs had resulted in their decision to consult with potential customers on pricing and demand before continuing (Doral Mineral Industries Ltd., 2004). Normally, in the case of a mineral supplier, fluorochemical companies would require product samples for testing and significant proof of project viability before agreeing to anything. The partners were likely discouraged by the results of their consultations and have shelved the project. China.—In 2004, the export quota for fluorspar was set at 750,000 t, and there were two rounds of bidding (January and June) for quota amounts and export license fees. As usual, the offerings were divided into two categories—agreement and open bidding. In the first round, 375,000 t was offered, which included 225,000 t offered for agreement bidding and 150,000 t offered for open bidding. The agreement bids averaged about \$37 per ton, and the open bids, about \$82 per ton, for a weighted average of \$55 per ton. In the second round, an additional 375,000 t was offered, and the same amounts were offered for agreement and open bidding. The average bids were \$37 per ton (agreement) and \$92 per ton (open), for a weighted average of \$61 per ton. According to preliminary information, China exported 830,000 t of fluorspar in 2004. **South Africa.**—South Africa's Witkop Mining (Pty.) Ltd.'s plant upgrade project essentially was completed during the summer. Significant steps included the commissioning of a new ball mill in April and the commissioning of another ball mill and a regrind mill in June. Mine and plant improvements were expected to increase production capacity to 180,000 metric tons per year (t/yr) from 110,000 t/yr. Since the end of 2001, the rand has strengthened significantly against the U.S. dollar. If the rand continues to appreciate against the dollar, Witkop reported that it had a contingency plan to reduce costs that would involve recycling of tailings to recover fluorspar. Witkop has an estimated 45 million metric tons of tailings material (containing about 6% CaF₂) that could be considered for recycling. This recycling plan would supplement mine production. If a decision to implement such a recycling plan were made, then it could be underway in a reasonably short time (Mining Review, 2004§). **Thailand.**—SC Mining Co. Ltd. is mining tungsten from the Doi Ngom deposit in Amphoe [District] Long, Changwat [Province] Phrae in northern Thailand. The deposit comprises primarily the tungsten ore ferberite (FeWO₄) but contains fluorite as an accessory mineral in the uppermost part of the ore body. In the past, this material was regarded simply as overburden in the mining of the tungsten. Examination of the overburden over roughly one-third of the deposit's length established that this material contained a minimum of 400,000 t of fluorspar grading 50% CaF_2 . The company was evaluating the potential of local markets for metallurgical-grade fluorspar. The company's current plan would include facilities for the monthly production of 5,000 t of metallurgical grade for the local market and 3,000 t of acid grade for export. Once a decision has been made to proceed, production of metallurgical grade could begin within a month. Production of acid grade, however, would require construction of a flotation mill, and the company would only consider such a venture with the involvement of a partner with experience in the fluorspar business (Industrial Minerals, 2005). *United Kingdom.*—Glebe Mines Ltd., the primary fluorspar producer in the United Kingdom, has been working with the University of Leicester to develop new exploration techniques to locate fluorspar deposits. The traditionally mined vein deposits have been largely depleted, but "replacement deposits," which formed where the host limestones have been replaced by fluorite and barite, may still be available for mining. The limited understanding of the geologic controls of these types of deposits meant that no effective exploration methodology existed. The project first involved taking a large volume of historical data from Glebe's previous excavations and importing this into a specially developed geographic information system. This allowed scientists at Leicester to use scientific principles to identify how and where replacement ore deposits could occur. The second element introduced geophysical techniques to reduce the amount of test drilling and trenching that Glebe had to undertake on a new site. Glebe has been introducing these techniques to its new open cast sites, and the system has already assisted in locating a major ore body (University of Leicester, 2004§). Vietnam.—Tiberon Minerals Ltd. announced completion of a positive interim feasibility study for the Nui Phao tungsten-fluorspar project in Vietnam. The study indicated that the development would be economic. The new project plan forecasted production of about 220,000 t/yr of acid-grade fluorspar, about 4,300 t/yr of tungsten concentrate, and additional small tonnages of bismuth, copper, and gold. Projected operating costs for the operation remained low, but the capital cost of the project rose to \$211 million compared with a prefeasibility study 2 years ago that had put the forecast total at \$140 million. Tiberon management attributed the increase to a number of factors, which included about \$25 million in compensation and resettlement costs (which were not in the original estimate), \$3.5 million for a dedicated bismuth recovery plant (not in the previous study), and a general rise in construction and fuel costs in the 2 years since the previous study. A final feasibility study was expected to be completed by the end of June 2005 (Mining Journal, 2005). Tiberon Minerals holds a 77.5% interest in the Nui Phao Joint Venture Mining Company Ltd.; the remaining 22.5% is held by two Vietnamese minority partners. #### Outlook Demand for acid-grade fluorspar is expected to remain strong in North America because of growing demand for fluorocarbon-base refrigerants. The continued growth in the fluoropolymer and fluoroelastomers markets also will contribute to strong demand. With HF producers DuPont and Honeywell operating their plants at high-capacity rates, supplies of fluorspar will be supplemented by large amounts of imported HF. In 2004, HF imports of 128,000 t were equivalent to more than 280,000 t of fluorspar. China announced that it would maintain its 2005 export quota for fluorspar at 750,000 t/yr. The average export license fee continued to rise driven by a dramatic increase in the open bidding price, which averaged about \$125 per ton. The average agreement bid decreased to \$27 per ton, but the overall average increased to \$66 per ton. Additional upward price pressures were applied when the Chinese Ministry of Finance announced plans to eliminate the 5% export rebate on fluorspar effective May 1, 2005. These factors will result in higher Chinese fluorspar prices in 2005, especially for acid-grade fluorspar. Prices for acid grade from other major exporting countries, such as Mexico, Mongolia, and South Africa, likely will increase. South African price increases have lagged behind those of other producing countries in recent years because about one-third of its sales were capped on the basis of a 5-year old supply contract with one of the major fluorochemical companies. This contract was being renegotiated, and prices for South African acid-grade fluorspar are expected to increase significantly. #### **References Cited** Doral Mineral Industries Ltd., 2004, Speewah fluorspar joint venture—Project progress report no. 2: Perth, Australia, Doral Mineral Industries Ltd., July, 2 p. Hayley-Bell, 2005, Year of the rooster hatches out: Industrial Minerals, no. 450, March, p. 60-61. Industrial Minerals, 2004, Prices: Industrial Minerals, no. 446, December, p. 72. Industrial Minerals, 2005, Thai fluorspar ready to go: Industrial Minerals, no. 449, February, p. 67. Mining Journal, 2005, Nui Phao plan costs increase: Mining Journal, January 21, p. 11. O'Driscoll, Mike, 2002, The state of flux: Industrial Minerals, no. 423, December, p. 40-43. #### **Internet References Cited** Mining Review, 2004, Witkop fluorspar mine expansion, accessed September 30, 2004, at URL http://www.miningreview.com/archive/mra_4_2004/42_1.php. Mosaic Co., The, 2004 (October 22), The Mosaic Company formed with closing of IMC Global, Cargill Crop Nutrition combination, accessed June 15, 2005, at URL http://www.mosaicco.com/investors/PR_2004/ClosingRelease2.pdf. National Research Council, 2003 (March 20), Toxicologic risk of fluoride in drinking water, accessed June 9, 2005, at URL http://www4.nas.edu/webcr.nsf/5c50571a75df494485256a95007a091e/22e94ca1755cb92685256d0f005f6839?OpenDocument&Highlight=0,fluoride. University of Leicester, 2004 (July 14), Case study—Glebe Mining, accessed November 24, 2004, at URL http://www.le.ac.uk/business/case_glebe.html. ### GENERAL SOURCES OF INFORMATION #### **U.S. Geological Survey Publications** Fluorspar. Ch. in Mineral Commodity Summaries, annual. Fluorine. Ch. in United States Mineral Resources, Professional Paper 820, 1973. Fluorspar. Mineral Industry Surveys, quarterly. Geology and Resources of Fluorine in the United States. Professional Paper 933, 1976. FLUORSPAR-2004 27.5 #### Other Chemical and Engineering News. Chemical Market Reporter. Chemical Week. Economics of Fluorspar, The. Roskill Information Services Ltd., 1993. European Chemical News. Fluorochemicals. The Freedonia Group, 2002. Fluorsight. Brennan Research Group. Fluorspar. Ch. in Industrial Minerals and Rocks (6th ed.), Carr, D.D., ed., Society for Mining, Metallurgy, and Exploration, Inc., 1994. Fluorspar. Ch. in Mineral Facts and Problems, U.S. Bureau of Mines Bulletin 675. Fluorspar and Inorganic Fluorine Compounds. SRI International Chemical Economics Handbook Marketing Research Report, 2002. Industrial Minerals. Industrial Specialties News. $\label{eq:table1} \textbf{TABLE 1}$ SALIENT FLUORSPAR STATISTICS $^{1,\,2}$ | | | 2000 | 2001 | 2002 | 2003 | 2004 | |--------------------------|---------------|------------------------|------------------------|------------------------|------------------------|-------------| | United States: | | | | | | | | Exports: ³ | | | | | | | | Quantity | metric tons | 39,800 | 21,200 | 24,300 | 30,700 | 20,600 | | Value ⁴ | thousands | \$5,330 | \$3,250 | \$3,540 | \$4,610 | \$3,200 | | Imports: ³ | | | | | | | | Quantity | metric tons | 523,000 | 522,000 | 494,000 | 567,000 | 599,000 | | Value ⁵ | thousands | \$65,200 | \$69,000 | \$62,000 | \$76,300 | \$95,300 | | Average value:5 | | | | | | | | Acid grade dollars p | er metric ton | 127.98 | 134.90 | 127.70 | 138.00 | 167.00 | | Metallurgical grade | do. | 84.25 | 80.04 | 88.66 | 85.00 | 82.00 | | Consumption: | | | | | | | | Reported | metric tons | 512,000 | 536,000 | 588,000 | 616,000 | 673,000 | | Apparent | do. | 601,000 6 | 543,000 7 | 477,000 7 | 589,000 8 | 691,000 8 | | Stocks, December 31: | | | | | | | | Consumer and distributor | 9 do. | 289,000 | 221,000 | 245,000 | 206,000 | 105,000 | | Government stockpile | do. | 112,000 | 112,000 | 109,000 | 95,000 | 83,400 | | World, production | do. | 4,450,000 ^r | 4,590,000 ^r | 4,440,000 ^r | 4,860,000 ^r | 5,060,000 e | | | | | | | | | ^eEstimated. ^rRevised. ¹Data are rounded to no more than three significant digits. ²Does not include fluorosilicic acid production or imports of hydrofluoric acid and cryolite. ³Source: U.S. Census Bureau; may be adjusted by the U.S. Geological Survey. ⁴Free alongside ship values at U.S. ports. ⁵Cost, insurance, and freight values at U.S. ports. ⁶Imports minus exports plus adjustments for Government and industry stock changes. ⁷Imports minus exports plus adjustments for changes in stocks held by Government and three leading consumers. ⁸Imports minus exports plus adjustments for changes in stocks held by distributors, Government, and leading consumers. ⁹Includes fluorspar purchased from the National Defense Stockpile (NDS) but still located at NDS depots. $\mbox{TABLE 2} \label{eq:table 2} \mbox{U.s. REPORTED CONSUMPTION OF FLUORSPAR, BY END USE}^1$ ## (Metric tons) | | Containing more than 97% calcium fluoride | | Containing not more than 97% calcium fluoride | | Total | | |--|---|---------|---|--------|---------|---------| | End use or product | 2003 | 2004 | 2003 | 2004 | 2003 | 2004 | | Hydrofluoric acid and aluminum fluoride | 523,000 | 586,000 | | | 523,000 | 586,000 | | Metallurgical | 20,400 | 20,400 | 43,100 | 39,400 | 63,500 | 59,700 | | Other ² | 29,100 | 26,400 | | | 29,100 | 26,400 | | Total | 573,000 | 633,000 | 43,100 | 39,400 | 616,000 | 673,000 | | Stocks, consumer, December 31 ³ | 99,200 | 59,500 | 26,800 | 15,700 | 126,000 | 75,200 | ⁻⁻ Zero. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Includes acid grade used in enamel, glass and fiberglass, steel castings, and welding rod coatings. ³Stocks are from hydrofluoric acid and aluminum fluoride producers and major distributors. # $\label{eq:table 3} \textbf{PRICES OF IMPORTED FLUORSPAR}$ ## (Dollars per metric ton) | 2003 | 2004 | |---------|-------------------------------------| | 165-170 | 195-205 | | 105-125 | 168-178 | | 141-150 | 180-190 | | 85 | 83 | | 105-125 | 128-145 | | | 165-170
105-125
141-150
85 | ¹Metspar prices are the average value per metric ton of imported Mexican metspar for the fourth quarter calculated from the U.S. Census Bureau statistics. Sources: Industrial Minerals, no. 435, p. 79, December 2003; no. 446 [447], p. 72, December 2004. $\label{eq:table 4} \textbf{U.S. EXPORTS OF FLUORSPAR, BY COUNTRY}^1$ | | 200 |)3 | 2004 | | | |--------------------|------------------------|--------------------|---------------------------|--------------------|--| | Country | Quantity (metric tons) | Value ² | Quantity
(metric tons) | Value ² | | | Canada | 24,000 | \$3,610,000 | 13,700 | \$2,100,000 | | | China | 100 | 28,800 | 713 | 127,000 | | | Dominican Republic | 468 | 70,500 | 308 | 52,400 | | | Mexico | 86 | 12,100 | | | | | Taiwan | 5,720 | 827,000 | 5,550 | 834,000 | | | Other ³ | 270 | 57,600 | 401 | 85,800 | | | Total | 30,700 | 4,610,000 | 20,600 | 3,200,000 | | ⁻⁻ Zero. Source: U.S. Census Bureau. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Free alongside ship values at U.S. ports. ³Includes Australia, The Bahamas, Denmark, Japan, the Republic of Korea, the Netherlands Trinidad and Tobago, and Venezuela. ${\bf TABLE~5}$ U.S. IMPORTS FOR CONSUMPTION OF FLUORSPAR, BY COUNTRY AND CUSTOMS DISTRICT $^{\rm l}$ | | 20 | 03 | 2004 | | | |--|---------------|--------------------|---------------|--------------------|--| | | Quantity | Value ² | Quantity | Value ² | | | Country and customs district | (metric tons) | (thousands) | (metric tons) | (thousands) | | | Containing more than 97% calcium fluoride (CaF ₂): | | | | | | | China: | | | | | | | Houston, TX | 227,000 | \$34,100 | 151,000 | \$28,800 | | | New Orleans, LA | 109,000 | 14,900 | 179,000 | 30,300 | | | Total | 336,000 | 49,000 | 330,000 | 59,200 | | | France, Philadelphia, PA | 82 | 27 | 66 | 24 | | | Germany, Savannah, GA | 17 | 11 | 19 | 9 | | | Mexico: | | | | | | | Houston, TX | | | 16,000 | 2,920 | | | Laredo, TX | 33,400 | 4,820 | 31,000 | 5,110 | | | New Orleans, LA | 23,000 | 2,070 | 32,400 | 4,060 | | | Total | 56,300 | 6,890 | 79,300 | 12,100 | | | Mongolia: | | | | | | | Baltimore, MD | 20 | 3 | | | | | Houston, TX | | | 10,800 | 1,570 | | | New Orleans, LA | | | 38,300 | 6,120 | | | Total | 20 | 3 | 49,200 | 7,690 | | | South Africa: | | | | | | | Houston, TX | 9,890 | 1,130 | 23,500 | 3,080 | | | New Orleans, LA | 111,000 | 13,700 | 64,000 | 8,830 | | | Total | 120,000 | 14,900 | 87,400 | 11,900 | | | Spain, New Orleans, LA | 19,100 | 2,540 | | | | | United Kingdom: | | | | | | | Cleveland, OH | 1 | 2 | | | | | Houston, TX | | | 1 | 4 | | | Los Angeles, CA | 445 | 53 | 507 | 60 | | | New York, NY | 108 | 37 | 12 | 18 | | | Philadelphia, PA | 1 | 7 | | | | | Total | 555 | 99 | 520 | 82 | | | Grand total | 533,000 | 73,400 | 546,000 | 91,000 | | | Containing not more than 97% CaF ₂ : | | | | | | | Mexico: | | | | | | | Buffalo, NY | | | 13 | 5 | | | Laredo, TX | 1,130 | 123 | 1,100 | 120 | | | New Orleans, LA | 32,700 | 2,750 | 50,000 | 4,100 | | | Total | 33,800 | 2,870 | 51,100 | 4,230 | | | Venezuela, Virgin Islands | | | 1,880 | 102 | | | Grand total | 33,800 | 2,870 | 53,000 | 4,330 | | | Grand total imports all grades | 567,000 | 76,300 | 599,000 | 95,300 | | ⁻⁻ Zero. Source: U.S. Census Bureau; may be adjusted by the U.S. Geological Survey. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Cost, insurance, and freight values at U.S. ports. $\label{eq:table 6} \textbf{U.S. IMPORTS FOR CONSUMPTION OF HYDROFLUORIC ACID, BY COUNTRY}^1$ | | 200 | 03 | 200 | 2004 | | | | |--------------------|---------------------------|--------------------------------|---------------------------|--------------------------------|--|--|--| | Country | Quantity
(metric tons) | Value ² (thousands) | Quantity
(metric tons) | Value ² (thousands) | | | | | Canada | 33,900 | \$38,600 | 45,500 | \$48,700 | | | | | China | 951 | 567 | 950 | 661 | | | | | France | 36 | 41 | | | | | | | Germany | 476 | 834 | 261 | 540 | | | | | Italy | 19 | 24 | 38 | 58 | | | | | Japan | 1,140 | 2,780 | 1,370 | 3,310 | | | | | Korea, Republic of | 70 | 261 | 123 | 416 | | | | | Mexico | 74,800 | 71,500 | 79,500 | 76,200 | | | | | Netherlands | 24 | 99 | 58 | 245 | | | | | Other ³ | 98 ^r | 234 ^r | 193 | 402 | | | | | Total | 111,000 | 115,000 | 128,000 | 131,000 | | | | ^rRevised. -- Zero. Source: U.S. Census Bureau; adjusted by the U.S. Geological Survey. ¹Data are rounded to no more than three significant digits; may not add to totals shown. $^{^2 \}mbox{Cost,}$ insurance, and freight values at U.S. ports. ³Includes India, Singapore, Spain, Switzerland, Taiwan, and the United Kingdom. $\label{eq:table 7} \textbf{U.S. IMPORTS FOR CONSUMPTION OF CRYOLITE, BY COUNTRY}^{1}$ | | 200 |)3 | 2004 | | | |----------------------|------------------------|--------------------------------|------------------------|--------------------------------|--| | Country | Quantity (metric tons) | Value ² (thousands) | Quantity (metric tons) | Value ² (thousands) | | | China | 510 | \$392 | 647 | \$529 | | | Denmark | 239 | 417 | 323 | 525 | | | Germany | 1,710 | 1,350 | 1,970 | 1,820 | | | Hungary | 368 | 376 | 294 | 293 | | | Italy | 4,510 | 3,160 | | | | | United Arab Emirates | 492 | 180 | | | | | Other ³ | 292 ^r | 234 ^r | 630 | 492 | | | Total | 8,120 | 6,120 | 3,860 | 3,660 | | ^rRevised. -- Zero. Source: U.S. Census Bureau. $^{^{1}\}mathrm{Data}$ are rounded to no more than three significant digits; may not add to totals shown. ²Cost, insurance, and freight values at U.S. ports. $^{^3\}mbox{Includes}$ Belgium, France, Hong Kong, India, Japan, Mexico, Turkey, and the United Kingdom. $\label{eq:table 8} \textbf{U.S. IMPORTS FOR CONSUMPTION OF ALUMINUM FLUORIDE, BY COUNTRY}^{\text{I}}$ | Country | 200 | 13 | 2004 | | | |--------------------|------------------------|--------------------------------|---------------------------|--------------------------------|--| | | Quantity (metric tons) | Value ² (thousands) | Quantity
(metric tons) | Value ² (thousands) | | | Canada | 2,700 | \$2,090 | 1,660 | \$1,500 | | | Italy | 2,400 | 1,630 | | | | | Mexico | 4,830 | 3,790 | 2,950 | 2,060 | | | Other ³ | 150 ^r | 141 ^r | 90 | 185 | | | Total | 10,100 | 7,640 | 4,700 | 3,750 | | ^rRevised. -- Zero. Source: U.S. Census Bureau. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Cost, insurance, and freight values at U.S. ports. ³Includes China, Japan, and the United Kingdom. $\label{eq:table 9} {\sf FLUORSPAR: WORLD PRODUCTION, BY COUNTRY}^{1,\,2}$ (Metric tons) | Country and grade ^{3, 4} | 2000 | 2001 | 2002 | 2003 | 2004 ^e | |---|----------------------|----------------------|--------------------------------|--|----------------------| | Argentina | 11,229 | 9,075 | 5,168 | 5,530 | 5,600 | | Brazil, marketable: | | | | | | | Acid grade | 30,131 | 31,263 | 32,774 | 33,000 ^r | 33,000 | | Metallurgical grade | 12,831 | 12,471 | 15,125 | 15,100 ^r | 17,000 | | Total | 42,962 | 43,734 | 47,899 | 48,100 ^r | 50,000 | | China: ^e | | | | | | | Acid grade | 1,250,000 | 1,250,000 | 1,250,000 | 1,300,000 | 1,300,000 | | Metallurgical grade ⁵ | 1,200,000 | 1,200,000 | 1,200,000 | 1,350,000 | 1,400,000 | | Total | 2,450,000 | 2,450,000 | 2,450,000 | 2,650,000 | 2,700,000 | | Egypt ^e | 500 | 500 | 500 | 500 | 500 | | France: ^e | | | | | | | Acid and ceramic grades | 85,000 ^r | 90,000 | 90,000 | 79,000 ^r | 80,000 | | Metallurgical grade | 20,000 | 20,000 | 15,000 | 10,000 ^r | 10,000 | | Total | 105,000 ^r | 110,000 | 105,000 | 89,000 ^r | 90,000 | | Germany ^e | | | | | | | Acid grade | 29,600 | 29,400 | 33,400 | 32,300 | 32,000 | | Metallurgical grade | 1,500 | 1,000 | 1,000 | 1,000 | 1,000 | | Total | 31,100 r | 30,400 r | 34,400 r | 33,300 ^r | 33,000 | | India: ⁶ | | | | | | | Acid grade | 3,782 ^r | 6,900 | 4,198 | 4,200 ^e | 4,300 | | Metallurgical grade | 3,253 ^r | 13,866 | 6,296 | 6,300 ^e | 6,400 | | Total | 7,035 | 20,766 | 10,494 | 10,500 e | 10,700 | | Iran ⁷ | 20,000 e | 35,986 | 32,006 | 32,000 ^e | 32,000 | | Italy: ^e | | | | | | | Acid grade | 50,000 | 30,000 | 30,000 | 30,000 | 30,000 | | Metallurgical grade | 15,000 | 15,000 | 15,000 | 15,000 | 15,000 | | Total | 65,000 | 45,000 | 45,000 | 45,000 | 45,000 | | Kenya, acid grade | 100,102 | 118,850 | 85,015 | 95,278 ^r | 108,000 | | Korea, North, metallurgical grade ^e | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Kyrgyzstan | 3,000 e | 1,175 | 2,750 e | 3,973 | 4,000 | | Mexico: ⁸ | 224.700 | 242.406 | 242 222 | 400 122 F | 450,000 | | Acid grade | 334,780 | 343,486 | 343,332 | 409,122 ^r | 458,000 | | Metallurgical grade | 300,450 | 275,982 | 279,145 | 347,136 ^r | 350,000 | | Total | 635,230 | 619,468 | 622,477 | 756,258 ^r | 808,000 | | Mongolia: | 111 442 | 127.000 | 06.000 | 120 000 F 6 | 105 000 | | Acid grade | 111,443 | 127,000 | 86,000 | 120,000 ^{r, e}
155,000 ^{r, e} | 105,000 | | Other grades ⁹ | 87,400 | 72,000 | 99,000 | | 190,000 | | Total | 198,843 | 199,000
96,500 | 185,000 | 275,000 r, e | 295,000
81,000 | | Morocco, acid grade | 76,991
66,128 | 81,245 | 94,911
81,084 | 81,225
79,281 | 104,767 ¹ | | Namibia, acid grade ¹⁰ | 997 11 | 1,000 | 1,000 | 1,000 | 1,000 | | Pakistan, metallurgical grade ^e | 15,000 | 15,000 | 15,000 | 15,000 | 15,000 | | Romania, metallurgical grade ^e Russia | 187,600 | 200,000 | 169,000 | 170,000 ° | 170,000 | | South Africa: ¹² | 187,000 | 200,000 | 109,000 | 170,000 | 170,000 | | Acid grade | 201,737 | 272,844 | 215,650 | 221,000 r | 260,000 | | | 10,618 | 13,156 | 11,350 | 14,000 ^r | 15,000 | | Metallurgical grade Total | 212,355 | 286,000 | 227,000 | 235,000 | 275,000 | | Spain: | | 200,000 | 221,000 | 233,000 | 213,000 | | Acid grade | 132,690 ^r | 126,535 ^r | 131,155 ^r | 129,195 ^r | 130,000 | | Metallurgical grade | 7,776 ^r | 7,504 ^r | 131,133
10,279 ^r | 129,193
10,503 ^r | 10,000 | | Total | 140,466 ^r | 134,039 ^r | 10,279
141,434 ^r | 139,698 ^r | 140,000 | | | 9,000 | 9,000 | 9,000 | 9,000 | 9,000 | | Tajikistan ^e Thailand, metallurgical grade | 4,745 | 3,020 | 2,271 | 2,368 ^r | 2,375 ¹ | | See footnotes at end of table. | 4,/43 | 3,020 | ∠,∠ / 1 | 2,300 | 2,313 | ## TABLE 9—Continued FLUORSPAR: WORLD PRODUCTION, BY COUNTRY^{1,2} #### (Metric tons) | Country and grade ^{3, 4} | 2000 | 2001 | 2002 | 2003 | 2004 ^e | |-----------------------------------|------------------------|------------------------|------------------------|------------------------|-------------------| | Turkey, metallurgical grade | 4,113 | 4,093 | 5,344 | 718 ^r | 500 | | United Kingdom ^e | 35,000 | 50,000 | 45,000 | 60,000 | 60,000 | | Grand total | 4,450,000 ^r | 4,590,000 ^r | 4,440,000 ^r | 4,860,000 ^r | 5,060,000 | ^eEstimated. ^rRevised. ¹World totals and estimated data are rounded to no more than three significant digits; may not add to totals shown. ²Table includes data available through June 6, 2005. ³In addition to the countries listed, Bulgaria is believed to have produced fluorspar in the past, but production is not officially reported, and available information is inadequate for the formulation of reliable estimates of output levels. ⁴An effort has been made to subdivide production of all countries by grade (acid, ceramic, and metallurgical). Where this information is not available in official reports of the subject country, the data have been entered without qualifying notes. ⁵Includes submetallurgical-grade fluorspar used primarily in cement that may account for 33%. ⁶Year beginning April 1 of that stated. ⁷Year beginning March 21 of that stated. ⁸Data are reported by Consejo de Recursos Minerales, but the production of metallurgical and acid grades has been redistributed on the basis of industry data. ⁹Principally submetallurgical-grade material. ¹⁰Data are in wet tons. ¹¹Reported figure. ¹²Based on data from the South African Minerals Bureau; data show estimated proportions of acid-, ceramic-, and metallurgical-grade fluorspar within the reported totals.